
92 SCIENCE & SOCIETY

�

Science & Society, Vol. 69, No. 1, January 2005, 92–112

92

Queer Anti-Capitalism:
What’s Left of Lesbian and Gay Liberation?

ALAN SEARS

ABSTRACT: Lesbians and gays are on the verge of winning full
citizenship in Canada and a number of Western European coun-
tries. This represents a remarkable change in the 35 years since
the contemporary lesbian and gay liberation movement was
launched out of the Stonewall riots. These gains are the product
of a social movement with a strong history of militant mobilization.
At the same time, the process of capitalist restructuring has opened
some of the space for lesbian and gay existence. The penetration
of the market deeper into everyday life has created spaces for
commodified forms of lesbian and gay existence, oriented around
bars, restaurants, commercial publications, fashions and hairstyles.
Capitalism has accommodated elements of lesbian and gay exis-
tence in the face of ongoing mobilizations, opening certain spaces
for lesbian and gay life while at the same time shutting down others.
The era of lesbian/gay citizenship and commodification opens new
possibilities for anti-capitalist queer marxist-feminist politics.

THE THIRTY YEARS SINCE THE DEVELOPMENT of the
contemporary lesbian and gay movement have seen very signifi-
cant gains. In many of the most developed capitalist countries,

lesbians and gays are heading towards winning full civil rights, includ-
ing anti-discrimination legislation, the recognition of same-sex relation-
ships, legal marriage and an unprecedented cultural visibility. The
United States is a partial exception to this trend, lagging behind Canada
and much of Europe in the recognition of lesbian and gay rights.

These moves in the direction of full citizenship for lesbians and
gays change the terrain of sexual politics in important ways. The
experience of coming to terms with one’s own lesbian or gay sexual-

QUEER ANTI-CAPITALISM 93

ity has been politicizing for many people over much of the period
since the 1960s, as an ascending movement confronted deeply en-
trenched patterns of political, legal, religious and cultural oppression.
This is now changing, as the emerging framework of civil rights meets
the political goals of many lesbians and gay men.

We are seeing a significant depoliticization of the lesbian and gay
milieu; yet we have fallen rather short of the ambitious goals of all-round
sexual emancipation set out by the radical movement for lesbian and
gay liberation that emerged after the Stonewall riot of 1969. This de-
mobilization is particularly important in the light of an emerging anti-
capitalist movement for global justice and against poverty over the last
few years that seems to be opening a new space for the politics of radi-
cal social transformation. It is important to consider the kinds of sexual
liberation politics appropriate to this emerging political movement.

This demobilization leaves many queers out in the cold. The
consolidation of lesbian and gay civil rights has tended to benefit some
more than others. Those who have gained the most are people liv-
ing in committed couple relationships with good incomes and jobs,
most often white and especially men. At the same time, queer people
of color, street youth, people with limited incomes, women, people
living with disabilities and transgendered people have gained less or
in some cases even lost ground. For example, the legal recognition
of same sex relationships means that recipients of social assistance
now find their eligibility for benefits contingent on their partner’s
income. Street youth are now hustled out of queer areas by cops act-
ing on behalf of gay or lesbian residents intent on creating comfort-
able middle-class neighborhoods. People with money (more often
men than women) have privileged access to the commercialized
spaces and consumer lifestyles that define visible queer “communi-
ties.” Lesbian, gay, bisexual and transgendered people of color often
face a double invisibility, effaced by the racism within queer commu-
nities and marginalized by the stigmatization of same-sex identities
and practices within their cultural communities.1

My project here is to contribute to the development of a queer
marxist feminism that offers important tools for the remobilization
of sexual liberation politics. This is a challenge to the queer theory
perspectives, influenced by post-structuralism and the works of Michel

1 See Crichlow, 2001, for an important discussion of this double invisibility.

94 SCIENCE & SOCIETY

Foucault, which tend to dominate contemporary analyses of lesbian,
gay, transgendered and bisexual politics. These queer theory analy-
ses have illuminated the contradictory ways that lesbian and gay poli-
tics have been caught up within the dominant relations, showing how
gains in cultural visibility or civil rights can situate queers more deeply
inside systems of power.2 It is not my project to engage in a detailed
critique of queer theories here, as I can draw on the important contri-
butions of Floyd (1998), Hennessey (2000) and McNally (2000). Rather,
my focus is to contribute to the development of a queer marxist femi-
nism that turns our attention to many dimensions of lesbian, gay, bi-
sexual and transgendered existence that have been neglected in queer
theory accounts, including class relations and divisions of labor, the
dynamics of state regulation, the specific impact of capitalist restruc-
turing and the cultural logic of processes of commodification.

I refer specifically to a queer marxist feminism to argue that marxist
feminism as it has emerged since the 1960s is a necessary but not suf-
ficient tool for the analysis of contemporary lesbian, gay, bisexual and
transgendered politics. The distinguishing feature of marxist-feminist
theories is the insistence that the dynamics of class, gender, race and
sexuality are internally related yet not reducible to one another.3 The
historical materialist analysis of capitalist reproduction must examine
the ways that the different dimensions of structured inequality are
present in each other (see Bannerji, 1995). An adequate understand-
ing of class formation must therefore be based on a rich analysis of the
ways class relations are gendered, racialized and sexualized, just as an
examination of sexualities must attend to the ways that sexual and in-
timate relations are classed, gendered and racialized.

Marxist feminism thus rejects both dual (or multi) systems theo-
ries that see class, gender, race/ethnicity and sexuality as separate
spheres that intersect, on the one hand; and the reductionist marxism
that seeks to capture all of social reality through the single lens of
class exploitation as examined in the works of classical marxism, on
the other.4 Marxist feminism expanded the parameters of marxist

2 See, for example, Diana Fuss (1991), who plays with ideas of inside and outside in the cul-
tural construction of heterosexualties and homosexualities. She reflects on the way being
“out” as a lesbian or gay person means being “in” — being visible, no longer an outcast.

3 This is my way of expressing the idea of a “unitary theory,” as in Vogel, 1983.
4 This brief discussion draws on my reading of the somewhat divergent contributions to

marxist feminist theories made by: Himani Bannerji (1995), Stephanie Coontz (1988) and
Lise Vogel (1983).

QUEER ANTI-CAPITALISM 95

analysis by seriously rethinking in the light of the challenge of an
emerging social movement (in this case, “second-wave” feminism).5

Marxist feminists neither rejected the key premises of marxism nor
argued that all important questions had already been answered in
the received versions of so-called “classical” marxism.

Perhaps the greatest single contribution of marxist-feminist theory
has been the development of a rich conception of social reproduction
that ties together paid and unpaid labor, state and civil society, home
and workplace in a single process defined by fundamental relations of
inequality (class, gender, race/ethnicity and sexuality) (see Ferguson,
1999). This totalistic analysis of social reproduction is a crucial tool for
the development of an emancipatory sexual politics, helping us to
understand the ways that regimes of sexual regulation mobilize or
suppress forms of sexuality at particular historical moments in the
context of changing relations of production and reproduction.

A queer marxist feminism builds on this conception of social re-
production by relating it to the “indigenous” politics of sexual emanci-
pation developed in the lesbian and gay liberation movement. I believe
a queer marxist feminism can contribute to a revival of some of the most
emancipatory aspects of lesbian and gay liberation by explaining how
the limits and contradictions in the gains we have made since 1969 are
tied to the specific dynamics of racialized, gendered and sexualized
capitalist reproduction. This is not a departure from marxist feminism,
but an expansion of it in light of the politics of queer liberation.

In the first section of this article I briefly map the politics that
emerged out of the lesbian and gay liberation movement. I believe that
a critical encounter with these “indigenous” politics is a crucial feature
of a queer marxist-feminist analysis. In the second section, I work to-
wards the development of a queer marxist-feminist analysis that sheds
light on the current moment in sexual politics. It is my contention that
this kind of analysis provides insight into aspects of queer existence
that are not examined in the postmodern queer theories or liberal
accounts that tend to dominate theoretical work in this area.

I should signal from the outset that this paper is partial, focusing
specifically on the condition of lesbians and gay men in the most de-
veloped capitalist countries. It does not examine the diverse struggles

5 This process is described autobiographically and historically in the introduction to Vogel,
1995.

96 SCIENCE & SOCIETY

around sexual politics, homosexual practices and/or sexual identities
that have developed in the Third World or the former Soviet bloc.6

The Politics of Lesbian and Gay Liberation

The lesbian and gay liberation movement developed an ambitious
project of sexual emancipation. A queer marxist-feminist analysis of
sexual liberation needs to reclaim aspects of this project. The gay lib-
eration movement emerged in the wake of a riot in response to a rou-
tine police raid at the Stonewall Inn bar in New York City in 1969. This
movement born out of a riot marked a sharp departure from previous
forms of homosexual organizing. The post-Stonewall gay liberation
movement emphasized visibility (centering around the importance of
coming out), militancy (mobilizing to confront power) and an end to
sexual regulation and the monopoly of the compulsory family system
(through which the state assumes a monopoly on defining acceptable
relationships). In contrast, the more moderate reform-oriented move-
ments, both before Stonewall and since, have emphasized respectabil-
ity, entrance into the established institutions of power and assimilation
into an expanded conception of the family (see Sears, 2000, 23).

The early post-Stonewall gay liberation movement developed an
intensely eroticized bawdy politics. The gay libertarian sexual poli-
tics that emerged represented a kind of sexual utopianism, which cast
the erotic as a realm of liberation.7 These politics were utopian in
that they located the spaces of sexual practice as sites of freedom in
which the oppressive relations of the everyday, and particularly day-
time, world were overcome.8 The gay liberation movement combined
demands for the right to privacy, getting the state out of our bedrooms
and our sexual lives, with the right to bring sex out from behind closed
doors into spaces defined as public and therefore asexual. Bawdy
politics, in short, sought to bring sexuality itself out of the closet.

These bawdy politics were, in a broad sense, revolutionary (see
Teal, 1995, 156). Gay liberation emerged in the context of a 1960s

6 Peter Drucker (2000) offers a powerful global perspective that challenges the narrowness
of much of the analysis of lesbian/gay existence.

7 See John Rechy’s novels (e.g., Rechy, 1975) for a vision of this sexual utopianism, explor-
ing the pleasure and danger of a sexual underground. I was first exposed to these poli-
tics through the Body Politic newspaper. See Jackson and Persky, 1982, for a collection of
articles from Body Politic.

8 This idea of night and daytime cultures draws on Bryan Palmer, 2000.

QUEER ANTI-CAPITALISM 97

and 1970s New Left that generally rejected change through estab-
lished institutions. The sexual utopianism of the gay liberation move-
ment located the sexual as a crucial moment in the transformation
of society, both providing a prefigurative vision of a better world and
a realm of struggle against coercion. Gay liberation politics often
insisted, at least in some rudimentary way, that sexual freedom re-
quired a broader social transformation to eliminate the gender sys-
tem and other forms of inequality (Seidman, 1993, 113–16).

These bawdy politics were crucial to movement activism against
sexual policing, such as the mobilization that brought thousands into
the streets of Toronto following mass arrests in a police raid on gay
bathhouses in 1981. Bawdy politics also provided a crucial political
grounding for AIDS activism, insisting on sexual freedom as the pre-
condition for safety in the face of homophobic anti-sex policing
measures pursued by the state and the health establishment. AIDS
activists informed by gay liberation focused on developing safer sexual
practices by increasing sexual agency through greater access to in-
formation and resources, while the state sought to decrease sexual
agency by enforcing external and coercive regulations.

There is much to celebrate in these gay libertarian bawdy poli-
tics and there are aspects to recuperate. At the same time, these poli-
tics had a dreadful problem that led them into a complete impasse.
Gay libertarian politics were so enthusiastic about erotic liberation
that they tended to ignore the relations of power within sexuality and
gender. In the first place, this meant that these bawdy politics largely
excluded women, who knew from their own experiences and from
the emerging politics of “second-wave” feminism that the practice of
sexuality was saturated with power relations. These bawdy politics were
also blind to the power relations among men, rooted in broader so-
cial relations of class, race and ethnicity, gender-normativity, desir-
ability and age.

Lesbian feminism developed as the general political point of
reference among radicalizing lesbians, rather than gay libertarian-
ism. Lesbian feminism was highly attuned to the ways that patriarchal
power and other forms of inequality shaped the realm of sexuality.
Adrienne Rich’s account of the relations of compulsory heterosexu-
ality (Rich, 1980) is perhaps the most significant single statement
of lesbian feminist politics. Rich argued (647) that feminist theory
needed to be grounded in the understanding of “the enforcement

98 SCIENCE & SOCIETY

of heterosexuality for women as a means of assuring male right of
physical, economic and emotional access.”

Thus the practice of intimacy between women had “political con-
tent” as it was based on the refusal of compulsory heterosexuality
(Rich, 1980, 659). Lesbian feminism had its own utopianism, based
on the practice of freedom in spaces reserved for women. The Michi-
gan Womyn’s Music Festival, womyn’s dances and similar events cre-
ated spaces where women could invent new forms of expression outside
of the reach of male dominance and compulsory heterosexuality.

In contrast to the “anything goes” sexual politics of gay libertari-
anism, lesbian feminism was highly sensitized to the connection be-
tween sexual practices and social inequality. Even between women,
sexual practices such as sadomasochism, rooted in dominance and
subordination, were seen as a continuation of patriarchal relations.
Sally Roesch Wagner (1982, 37) wrote: “But having learned sexual
attitudes and behavior from patriarchal ideology, groups of homo-
sexuals and lesbians who practice sadomasochism are now modeling
their sexual expression on this patriarchal heterosexual power im-
balance.” Indeed, lesbian feminists focused so heavily on the relations
of power within sexuality, and tended to understand them in such a
reductionist way (ignoring, for example, the complex role of play and
fantasy in sexual pleasures), that they often downplayed the politics
of pleasure within their own theory and practice.9 At the same time,
lesbian feminism drew on an important current of emancipatory body
politics that emerged particularly out of the women’s health move-
ment (exemplified in the book Our Bodies Our Selves).10

The scene was thus set for some fairly bitter confrontations between
gay libertarian and lesbian feminist politics, traced for example in Ross
(1993). These were clearly very different views of liberation, each an-
chored in its own conceptions of sex and intimacy, its own utopian
spaces and its own reductionism. While gay libertarians tended to re-
duce sexuality to freedom, lesbian feminists tended to reduce it to
power.

The first generation liberationist politics that emerged after
Stonewall were limited in their ability to overcome the impasse be-

9 I am drawing here on critiques of lesbian and radical feminist sexual politics in Segal,
1994; Valverde, 1985; and Wilson, 1993b.

10 It was Charlene Senn who reminded me of this dimension of lesbian/radical feminist body
politics, challenging me on my own reductionism.

QUEER ANTI-CAPITALISM 99

tween a libertarian sexual politics primarily associated with gay men
and a lesbian feminist politics. During the 1980s, a current of so-
cialist feminist analysis strongly influenced by the experiences of
lesbian and gay liberation began to develop its own approach to
sexual politics. This sexual politics found expression in Rites maga-
zine and a variety of important books and articles at the time (in-
cluding Burstyn, 1985; Kinsman, 1987; Valverde, 1985; and Vance,
1984). This lesbian- and gay-influenced current of socialist feminism
worked to reconcile a sexual liberationist approach to the state and
sexual regulation with a sensitive understanding of the ways sexual
practices were imbedded in relations of power and inequality. Un-
fortunately, the emergence of this sexual politics coincided with a
dramatic marginalizaton of marxist thinking and socialist organiz-
ing. While some important work continues to be done within this
tradition, the socialist current within queer organizing has tended
to be small over the last 15 years.

The marginalizaton of marxist thinking and socialist organizing
during the 1980s meant that the re-emergence of a more militant
queer movement in the late 1980s was understood largely in terms
of postmodern queer theories. The later 1970s and early 1980s saw a
shift toward a more moderate reform-oriented politics in the lesbian
and gay movement. This more moderate politics was challenged in
the late 1980s, when a radical minority of AIDS activists formed mili-
tant organizations such as ACT UP (originally in New York and then
in other cities) and AIDS Action Now! (in Toronto). The radical
queer movement emerged out of militant AIDS activism, with the
formation of (unaffiliated) Queer Nation organizations and similar
movements in many places.

The late 1980s and early 1990s thus mark an important turning
point in the politics of the lesbian/gay and queer movements. Post-
modern queer theory claims to be the unique theoretical expression
of the re-emerging radical politics since that time. The emergence
of a new queer politics in the early 1990s had three distinct dimen-
sions, in many ways interconnected yet not reducible to one another:
queer movements, queer identities and queer theory.

The development of Queer Nation and similar organizations in
the early 1990s marked a sharp departure from the moderate reform-
ist strategies that had come to dominate lesbian and gay politics
through the 1980s. This radical departure was often expressed in

100 SCIENCE & SOCIETY

terms of an anti-assimilationist perspective, rejecting the idea of a
moderate civil rights struggle demanding our “rightful” place in an
otherwise unchanged straight world (Kinsman, 1996, 299–300). The
Queer Nation slogan of “bash back,” for example, called for a mili-
tant self-active response to anti-queer violence rather than pleading
with the police or counting on the established authorities to keep us
safe (Berlant and Freeman, 1993, 206–7). In many ways the new queer
movements marked a revival of militant gay liberationism centering
on militancy, visibility and abolition of the compulsory family system.
These movements tended to have a fairly short organizational life,
but none the less left an important legacy.

At the same time, the early 1990s saw the supersession of older
lesbian and gay identities by new queer ones among certain layers of
the population. Watney (1993, 123) cast this in explicitly generational
terms: “Certainly there is already abundant evidence that the models
of lesbians and gay identities established in the early 1970s are prov-
ing inadequate to increasing numbers of people who, as it were, in-
herited them in the 1990s. . . .” Some younger activists saw these
older identities as confining straightjackets that inserted some queers
as the tolerated “others” within the existing social relations of gen-
der and sexuality and marginalized others, including bisexuals and
transgendered people (Gamson, 1996, 401–406). Queer identity chal-
lenges some of the constraints of “lesbian” and “gay,” though at the
same time it sacrifices specificity and risks reproducing gay and par-
ticularly lesbian invisibility (see Grosz, 1995, 249, n. 1).

Queer theory emerged at roughly the same time as the queer
movements and identities discussed above. Perhaps the central premise
of this theory is expressed by Sedgwick (1990, 1):

An understanding of virtually any aspect of modern western culture must
be, not merely incomplete, but damaged to the degree it does not incorpo-
rate a critical analysis of modern homo/heterosexual definition.

Queer theory, then, is not a sexual politics, but an account of contem-
porary culture that begins with sexuality. Queer theory, like marxism
or feminism, is not a single body of theory but a variety of contested
positions drawing on strands of Foucaultian, post-structuralist and
postmodern theorizing. These strands tend to share roots in an account
of new social movements that explicitly rejects marxism (Seidman,

QUEER ANTI-CAPITALISM 101

1993, 108). Stein and Plummer (1996, 132–33) challenged the idea
that queer theory emerged directly as the theoretical expression of
the new queer movement:

Queer theory, an academic movement — indeed an elite academic move-
ment centered at least initially in the most prestigious U. S. institutions —
is indirectly related to the emergence of an increasingly visible queer poli-
tics, a confrontational form of grassroots activism embodied in ACT UP,
Queer Nation and other direct-action groups during the last decade.

Towards a Queer Marxist Feminism

Above, I traced out the historical relationship between the mo-
bilization of the lesbian/gay liberation movement and the develop-
ment of particular theoretical approaches to sexual politics. At the
end of that story, we are left with postmodern queer theory and vari-
ous liberal approaches as the dominant tools for the analysis of these
struggles. Yet these approaches cannot account for the phenomenon
that lesbians and gays have made important gains over the past
20 years, during a period in which the center of political gravity shifted
substantially to the right. As Elizabeth Wilson (1993a, 115) notes, the
queer movement “has managed to advance when all around were in
retreat.” In what follows I argue that a queer marxist feminism helps
us understand how the gains made by queers result from both suc-
cessful mobilization and capitalist restructuring.

Mobilization. Militant and defiant mobilization has been a re-
peated feature of queer politics since the contemporary movement
was born out of the Stonewall riot. This pattern of militancy is rooted
in four factors. First, a militant, activist response to AIDS was fuelled
by the death and suffering in our communities and the unhelpful to
obstructionist official responses. The movement calculus was clear:
silence = death, action = life. Second, the exclusion of lesbians and
gays from full citizenship fueled a mistrust of official institutions,
particularly the police, who could not effectively claim neutrality when
they were clearly the front line agents of coercive sexual regulation.

Third, the influence of lesbian feminism and gay liberation poli-
tics meant that many of us came out into a politicized identity that
was grounded in an activist community that included publications,
spaces and informal personal networks. For a sizeable portion of the

102 SCIENCE & SOCIETY

community, becoming a lesbian or gay man was not simply a personal
lifestyle choice but also a political commitment. It is arguable that as
we approach full citizenship our queer identities are no longer nec-
essarily politicizing. Finally, queer movements have been fueled by a
joyful transgressive energy that has sustained activists in specific ways
(see Wilson, 1993a, 115–116).

Mobilization was a necessary but not sufficient condition for the
gains queers have made. Others have mobilized in this period, with
less success. Anti-racist movements have fought hard, for example,
and yet despite their important successes in opening up certain spaces,
the overall trend in this period of a shift to the right has been towards
a racialized clampdown on people of color. Some of the difference
lies, I believe, in the character of the spaces that have opened up and
shut down through the process of capitalist restructuring under way
since the mid-1970s. A queer marxist-feminist account of this process
of restructuring offers specific insights into the current moment in
sexual politics.

New Spaces and Capitalist Restructuring. The last 30 years have seen
huge changes in social policy in the most developed capitalist states.
The social programs of the broad welfare state have been cut back at
the same time as coercive policing activities have increased. The broad
welfare state was a particular mode of moral regulation that sought
to shape the reproduction of the population through benefits and
programs that provided some sense of security and belonging to sec-
tions of the working class. Corrigan and Sayer (1985, 3) argue that
states “define, in great detail, acceptable forms and images for social
activity and individual and collective identity.” The broad welfare state
aimed to reproduce a heterosexual family form that was based on a
particular gendered and racialized division of labor (Wilson, 1977;
Ursel, 1989).

The shift from the broad welfare state to new forms of social policy
has produced a limited moral deregulation. The state has given up a
few of the tools it used to attempt to shape the morality of the popu-
lation. Social policy through much of the 20th century sought to in-
culcate values of temperance and prudence among working-class
people. Yet these values can be an impediment to working-class con-
sumerism and market-oriented hedonism. The shift towards the
market has seen various forms of deregulation, ranging from the
legalization of gambling to reductions in censorship. Neary and Tay-

QUEER ANTI-CAPITALISM 103

lor (1998) argue that the legalization of gambling fits with the for-
mation of a new kind of citizenship oriented to risk-taking rather than
social insurance–based security. The recognition of certain lesbian
and gay rights in this situation of moral deregulation is thus rather
parallel to the legalization of gambling through casinos and lotter-
ies or the deregulation of trucking. The state has withdrawn from
certain areas of regulatory control and turned them over to the
amoral market.

At the same time, new forms of coercive policing have emerged,
including: harsher immigration controls, employee drug tests, “tar-
geted” policing in urban centers, and the regulatory abuse of people
on social assistance. Parenti (1999) evocatively describes this as “lock-
down America.” The ideological association of markets with freedom
and choice is based on forgetting the historical and contemporary
suppression of alternatives that is required to make people sellers of
their labor-power (capacity to work) and buyers of goods and services
(see McNally, 1993; Thompson, 1993). The intensified market ori-
entation associated with contemporary capitalist restructuring and
the development of the neoliberal state requires new coercive mecha-
nisms to suppress alternatives and to establish norms for market selves.

Queers are caught up in many aspects of the sharp coercive turn.
New forms of sexual policing have developed as part of the intensi-
fied surveillance of “public” space, including actions against sex in
parks, washrooms and bar “back rooms” (see Kinsman, 1996, 361).
Street youth, who include disproportionate numbers of queer youth,
face new kinds of harassment, as do sex trade workers. There has been
increased police harassment of sex-oriented “back room” spaces in
Toronto men’s bars and lesbian bath nights have been raided. At the
same time, the shift towards explicitly pro-marriage social assistance
policies penalizes same-sex partnerships as well as parents (primarily
mothers) who are single.

In short, changes in state policies have created certain openings
for queer civil rights, yet at the same time queers have been caught
up in new forms of coercive policing. The net result has been an in-
tensification of existing polarizations within queer communities. Gay
and lesbian rights make a difference, particularly for those who are
in recognized couple relationships, who have secure jobs and in-
comes, who live “out” gay lives, who can afford the “lifestyle” and who
choose it or are not excluded from it. People who are not “out” due

104 SCIENCE & SOCIETY

to fear, other life commitments or roots in cultural communities
where the open gay life is not an option, still tend to live their sexual
lives in fear. Indeed, people in these situations are quite likely to be
more vulnerable due to the increased coercive activities of the state
and the overall erosion of social programs.

This limited moral deregulation is but one dimension of a broader
process of intensified commodification associated with contemporary
restructuring.11 The expansion of market relations is another. Mar-
ket relations have penetrated much deeper into our daily lives and
alternatives to the market (such as social programs) have been eroded
or eliminated. Open lesbian and gay life has thrived primarily in
commodified forms: bars, restaurants, stores, coffee shops, commer-
cial publications, certain styles of dress and personal grooming, com-
mercialized Pride Day celebrations with corporate sponsorship. The
early period of the post-Stonewall movement saw a variety of non-
commercial spaces opened up, such as community centers, non-profit
publications (e.g., Body Politics and Gay Community News), community
dances or movement gatherings; but these have tended to wither with
the development of a gay and lesbian commercial sector.12

Intensified commodification, then, has contributed to the devel-
opment of the spaces of open lesbian and gay existence. The theo-
retical investigation of commodification processes is therefore an
important contribution to the understanding of lesbian and gay life
as it has developed as an alternative life style under capitalism. This
process has been explored in important pioneering works by John
D’Emilio (1992 [1983]) and the more recent work of Danae Clark
(1991), Kevin Floyd (1998) and Rosemary Hennessey (2000).

Michael Warner (1993, xxxi, n. 28) argued that the commodi-
fication of queer life poses a problem for marxist theorizing, as it
suggests that the sites of openly lesbian and gay life are specifically
products of highly developed capitalism: “Gay culture in this most
visible mode is anything but external to advanced capitalism and to
precisely those features of advanced capitalism that many on the left

11 A commodity is a thing or service produced for sale on the market. Commodification is
the process through which things or services become market goods.

12 These non-commercial spaces were to some extent an alternative to the straight-owned
bars that tended, as much of the rest of grey market capitalism (such as drugs and gam-
bling), to have a reputation for being mob-run. For example, a “homophile youth move-
ment” leaflet produced just after Stonewall demanded: “Get the mafia and the cops out
of gay bars” (Teal, 1995, 8–9).

QUEER ANTI-CAPITALISM 105

are most eager to disavow.” It is indeed challenging for marxist ap-
proaches to make sense of the contradiction that capitalist restruc-
turing has opened up certain spaces for lesbian and gay cultures.

Yet the fact that advanced capitalism has opened up certain spaces
for open lesbian and gay existence should not mute our anti-capital-
ism. Indeed, queer marxist feminism provides tools for understand-
ing the ways that the commodification of public lesbian and gay life
has distorted our communities. The nature of market relations is that
access to goods or services is based not on need or desire, but on the
ability to pay. A community structured around commodified public
spaces is economically exclusive. Not everyone has the money, or the
class-based taste,13 to outfit themselves with the right clothes, hair-
cuts and accessories or to pay the price of socializing at the “in” places.
Women are less likely to have access to a public commercial lesbian
scene as a result of the dominant gendered division of labor that tends
to offer women lower economic standing and a greater likelihood of
having “private” domestic responsibilities. Men with limited incomes
are not likely to find their way in.

Amber Hollibaugh (2001) wrote about the importance of chal-
lenging the belief that “queerness can’t be poor.” “The myth of our
wealth goes deep, so deep that even other gay people seem to believe
it.” One major source for the myth of queer wealth is the exclusion-
ary character of lesbian and gay spaces. Queers with limited incomes
are invisible because they cannot enter the commodified realm of
lesbian/gay visibility. Indeed, Hollibaugh argues that queers are often
particularly vulnerable to poverty:

Poverty and outright destitution can happen to anyone — and the queerer
you are, the fewer safety nets exist to hold you up or bounce you back from
the abyss. Queerness intensifies poverty and compounds the difficulty of
dealing with the social service system.

An investigation of the impact of market relations on the char-
acter of lesbian and gay communities goes beyond the question of
access to the character of the businesses that organize queer space.
These businesses (bars, cafes, shops, restaurants, fashion and beauty
industries) are themselves class-organized workplaces. There is a need
for more research on the specific social relations of the queer service

13 I am drawing here on Bourdieu’s argument that the cultivation of specific tastes is a crucial
mark of class in capitalist societies (Bourdieu, 1984).

106 SCIENCE & SOCIETY

economy. It matters that these spaces are sustained by the labor of
relatively low-wage service workers who may (though further investi-
gation is required) be willing to accept a lower wage than they would
be paid elsewhere in exchange for the relative comfort of working in
a queer environment. It would also be important to hear more from
these workers about the particular rewards and punishments involved
in working in what are often (certainly in gay male settings) aestheti-
cized and sexualized work places.14

An understanding of class in queer communities must, of course,
extend beyond those specific spaces. The working-class majority of
the queer population has very little presence as such. Increasingly, it
is the queer professional, entrepreneurial and managerial classes who
act as the spokespeople for our “communities” (see Kinsman, 1996,
300). This might be changing a little. Over the past few years, queer
organizing within the union movement has begun to provide a voice
for lesbian and gay activists within unions and working-class voice
within our communities. This matters, in part because the labor
movement has often been a crucial ally in lesbian and gay struggles.15

I would argue that one of the important reasons that Canadian queers
have won more civil rights than Americans is because of the more
militant state of the labor movement in Canada.16 Many of the cru-
cial gains for lesbian and gay civil rights (non-discrimination on the
basis of sexual orientation, full benefits for same-sex domestic part-
ners) were established in collective agreements before they were
generalized through provincial or federal legislation.17 Further, the
contract protection we have won through unions had provided a
crucial foundation of security that has allowed lesbian and gay exis-
tence to break into the everyday world (in which waged and domes-
tic labor are central) out of its confinement to the night.

14 I am drawing here on ideas emerging from Hennessey, 2000, 211–12, and Hochschild,
1983, about the particular role of management of emotions in service work.

15 See the collections edited by Hunt (1999) and Krupat and McCreery (2001) for a detailed
analysis of lesbian, gay, transgendered and bisexual organizing within unions and the
development of labor–gay alliances.

16 There are other factors as well. For an interesting examination of these issues see Adam, 1999.
17 CUPW, the postal workers union, won the first contract language protecting against dis-

crimination on the basis of sexual orientation in 1981, at a time when only Quebec had
included such protection in the human rights code (see Jackson and Persky, 1982). CUPE
library workers were pioneers in winning same-sex partnership benefits, beginning in the
mid-1980s (see Kinsman, 1996, 312). Same-sex domestic partnerships were only recog-
nized in legislation in the later 1990s, by which point they were widespread in collective
agreements, particularly in the public sector.

QUEER ANTI-CAPITALISM 107

Of course, to do justice to the issues of queers and class we
should also push further in directions I cannot explore here. It
would be useful to examine the relationship between the rise of
gender-normativity in the post-Stonewall lesbian and gay movements
and the gendered division of labor within capitalism.18 This is particu-
larly important as the marginal status of transgendered people within
contemporary lesbian and gay communities mirrors their position in
a labor market that is highly gendered and gender-normative (see
Hirschman, 2000). It is possible that our more secure place in the
gender-organized workplaces has been won at the cost of isolating
transgendered people and other gender insurgents who cannot or
will not conform to gender norms.

A theoretical analysis of the commodification of lesbian and gay
spaces, then, must pay attention to the ways that class relations shape
and are shaped by queer existence. Commodification also has a huge
impact on the way desire is lived in contemporary capitalist society.
Our whole experience of our bodies, eroticism and intimacy is framed
by the deeper penetration of market relations into every corner of
social life.

Marx argued in his analysis of commodity fetishism that prod-
ucts take on apparently magical properties in the market because their
origins in active human labor are obscured. Capitalist social relations
mean that workers’ accomplishments are separated from them and
seem to become the property of their products. This is a process of
abstraction, where the concrete labors of workers’ own living bodies
are turned into quantities of value congealed in commodities. This
process of abstraction has a profound impact on the way we live in
our own bodies. David McNally (2001, 224) wrote that in capitalist
production, “commodities are detached from their origin in the con-
crete labor of human individuals. And this becomes the model for
all the forms of abstraction that characterize bourgeois thought and
culture: all along the line the body is forgotten.”

This process of forgetting the body is crucial to our understand-
ing of contemporary sexualities. Desire is displaced from our bodies
onto commodities that seem to contain all the best of humanity. The
advertising industry seeks to mobilize this displacement, reminding us

18 Donna Cartwright (2000) provides an important analysis of the increasing gender nor-
mativity of the lesbian and gay movement since Stonewall.

108 SCIENCE & SOCIETY

of the essential sexiness of every product (cars, underwear, beer, pop,
etc.) except condoms, which are marketed in terms of cold, rational
safety. Bodies become sexy only insofar as they can take on the allure
of commodities, through fashion (clothes, haircuts, piercings, tattoos),
through photography and filming (so that images of bodies are hot-
ter than the real thing), or through the fitness industry by which we
seek to remodel our bodies along the lines of these images.

Commodified queer space appears, in part, as a set of market
niches, in which people live their sexuality through the purchase of
specific goods and services. These niche markets operate largely in
specific spaces where styles are given particular meanings (see Mort,
1996, 175–182). It is much less common to find such market niches
oriented toward lesbians than gay men. Danae Clark (1991, 182)
argues that lesbians have not really been targeted as a consumer group
as they tend to be neither economically powerful nor identifiable as
such. Yet even without such a spatially identified niche market, new
forms of lesbian style have developed in the 1990s, often understood
in counter-position to the lesbian-feminist hostility to commodified
style that preceded it (see Clark, 1991, 184–85).

In this context of commodification, a person becomes visible as
“queer” only through the deployment of particular market goods and
services. Others are invisible, either because they are literally left
outside the door (for example, because they cannot afford the cover
charge) or because they cannot look “gay” or “lesbian” if they are old,
fat, skinny, transgendered, racialized, stigmatized as disabled or ill,
or obviously poor. These people become visible only as the object of
some fetishized exoticism. Rosemary Hennessey (2000, 112) wrote:
“The increasing circulation of gay and lesbian images in consumer
culture has the effect of consolidating an imaginary, class-specific gay
subjectivity for both straight and gay audiences.”

Conclusion: Queer Anti-Capitalism?

The past few years have seen the emergence of movements for
global justice and against poverty that at their most radical have taken
on an anti-capitalist character. It is an important time to consider
whether there is a possibility for an open queer presence in these
movements. Clearly, the commodified queer existence is very much
captured inside capitalist social relations. Thus, our communities exist
largely in the form of exclusionary market spaces; our real diversity is

QUEER ANTI-CAPITALISM 109

obscured by the dominance of homogenous images; our politics are
largely confined to claiming our place in existing social relations ei-
ther through reform (“get me to the church on time!”) or transgres-
sion detached from transformation (“we’re here, we’re queer, get used
to it!”); and our sexuality is visible (though only in very specific forms)
while our real sexual practices are effaced. It might be tempting, under
these circumstances, to conclude that an explicitly queer anti-capitalism
is not in the cards.

A queer marxist-feminist perspective provides us with ways of en-
visioning a queer anti-capitalism. Many people who engage in same-
sex sexual practices have won neither full citizenship nor a place
within the currently existing queer public spaces. The brutalizing ex-
periences of many queer youth (or youth perceived as queer) in high
schools is an important reminder of how far we have to go to achieve
full human rights (see Frank, 1994; Smith, 1998). A new queer radi-
cal agenda will have to be built around the needs, desires and orga-
nizing capacities of the young, the poor, people of color, women,
transgendered people, working-class people, people living with AIDS
and/or disabilities, the elderly and those who cannot or will not come
out. One of the important organizing bases for this agenda will be
the emerging movement of queer trade unionists, though (like the
unions themselves) it will need to go much farther to organize the
unorganized (people in non-union workplaces, contingent workers,
people who are not employed) and the excluded (on the basis of
nationality, racialization, disability or gender).

A queer anti-capitalism takes us back to the best of the liberationist
politics that emerged after Stonewall: the militancy, the breadth of
vision and the transformative commitments. An engaged queer
marxist feminism provides valuable tools for negotiating the com-
plex issues that led to the impasse of gay libertarianism and lesbian
feminism, specifically through grounding the analysis of sexuality
in a rich understanding of processes of social reproduction. It is
possible to combine a joyous struggle for sexual freedom with a
serious and nuanced examination of the power relations that shape
our experiences of gender and sexuality.

Department of Sociology and Anthropology
University of Windsor
Windsor, Ontario N9B 3P4
Canada
asears@uwindsor.ca

110 SCIENCE & SOCIETY

REFERENCES

Adam, Barry D. 1999. “Moral Regulation in the Disintegrating Canadian State.”
Pp. 12–29 in The Global Emergence of Gay and Lesbian Politics, ed. Barry D. Adam,
Jan Willem Duyvendak and Andre Krouwel. Philadelphia, Pennsylvania:
Temple University Press.

Bannerji, Himani. 1995. Thinking Through: Essays on Feminism, Marxism and Anti-
Racism. Toronto, Canada: Women’s Press.

Barber, John. 2001. “Gay Index Good Sign of City’s Potential.” Globe and Mail
(Toronto), August 8, A14.

Berlant, Lauren, and Elizabeth Freeman. 1993. “Queer Nationality.” Pp. 198–229
in Fear of a Queer Planet, ed. M. Warner. Minneapolis, Minnesota: University of
Minnesota Press.

Bourdieu, Pierre. 1984. Distinction: A Social Critique of the Judgement of Taste. Lon-
don: Routledge & Kegan Paul.

Burstyn, Varda. 1985. Women against Censorship. Vancouver, BC, Canada: Douglas
& McIntyre.

Cartwright, Donna. 2000. “Transgender Activism after Falls City.” Against the Cur-
rent, XV:5, 24–28.

Clark, Danae 1991. “Commodity Lesbianism.” Camera Obscura, Nos. 25–26, 181–201.
Coontz, Stephanie. 1988. The Social Origins of Private Life: A History of American Fami-

lies 1600–1900. London: Verso.
Corrigan, Philip, and Derek Sayer. 1985. The Great Arch. Oxford, England: Basil

Blackwell.
Crichlow, Wesley. 2001. “Buller Men and Batty Bwoys: Hidden Men in Toronto and

Halifax Black Communities.” Pp. 69–85 in In a Queer Country: Gay and Lesbian
Studies in the Canadian Context, ed. Terry Goldie. Vancouver, BC, Canada: Ar-
senal Pulp Press.

D’Emilio, John. 1992. “Capitalism and Gay Identity.” Pp. 3–16 in Making Trouble,
ed. John D’Emilio. London/New York: Routledge.

Drucker, Peter. 2000. “Introduction: Mapping Sexualities.” Pp. 9–42 in Different
Rainbows, ed. Peter Drucker. London: Gay Men’s Press.

Ferguson, Sue. 1999. “Building on the Strengths of the Socialist Feminist Tradi-
tion.” New Politics, VII:2, 89–100.

Floyd, Kevin. 1998. “Making History: Marxism, Queer Theory and Contradiction
in the Future of American Studies.” Cultural Critique, 40, 167–202.

Frank, Blye. 1994. “Queer Selves, Queer in Schools: Young Men and Sexualities.”
Pp. 44–59 in Sex in Schools: Canadian Education and Sexual Regulation, ed. Susan
Prentice. Toronto, Ontario, Canada: Our Schools/Our Selves Foundation.

Fuss, Diane. 1991. “Inside/Out.” Pp. 1–10 in Inside/Out: Lesbian Theories, Gay Theo-
ries. New York: Routledge.

Gamson, Joshua. 1996. “Must Identity Movements Self-Destruct? A Queer Dilemma.”
Pp. 395–420 in Queer Theory/Sociology, ed. S. Seidman. Cambridge, England:
Blackwell.

Grosz, Elizabeth. 1995. Space, Time and Perversion: Essays on the Politics of Bodies. New
York/London: Routledge.

QUEER ANTI-CAPITALISM 111

Hennessy, Rosemary. 2000. Profit and Pleasure: Sexual Identities in Late Capitalism. New
York: Routledge.

Hirschman, Jo. 2000. “Organizing Against Capitalism and State Violence in San
Francisco.” Paper at Rethinking Marxism Conference, Amherst, Massachusetts.

Hochschild, Arlie Russell. 1983. The Managed Heart: The Commercialization of Human
Feeling. Berkeley, California: University of California Press.

Hollibaugh, Amber. 2001. “They Are Everywhere. But We Refuse to See Them.
Queers Without Money.” Village Voice, June 20–26.

Hunt, Gerald, ed. 1999. Laboring for Rights: Unions and Sexual Diversity Across Nations.
Philadelphia, Pennsylvania: Temple University Press.

Jackson, Ed, and Stan Persky. 1982. Flaunting It!: A Decade of Gay Journalism from the
Body Politic. Toronto, Ontario, Canada: Pink Triangle Press.

Kinsman, Gary. 1987. The Regulation of Desire. Montreal, Quebec, Canada: Black Rose.
———. 1996. The Regulation of Desire. Revised Edition. Montreal, Quebec, Canada:

Black Rose.
Kinsman, Gary, and Patrizia Gentile. 1998. “In the Interests of the State”: The Anti-Gay,

Anti-Lesbian National Security Campaign in Canada. Sudbury, Ontario, Canada:
Laurentian University Press.

Krupat, Kitty, and Patrick McCreery, eds. 2001. Out at Work: Building a Gay–Labor
Alliance. Minneapolis, Minnesota: University of Minnesota Press.

McNally, David. 1993. Against the Market. London: Verso.
———. 2000. Bodies of Meaning: Studies on Language, Labor and Liberation. Albany,

New York: State University of New York Press.
Mort, Frank. 1996. Cultures of Consumption. London/New York: Routledge.
Neary, Mike, and Graham Taylor. 1998. “From the Law of Insurance to the Law of

Lottery: An Exploration of the Changing Composition of the British State.”
Capital and Class, 65, 55–72.

Palmer, Bryan. 2000. Cultures of Darkness: Night Travels in the History of Transgression.
New York: Monthly Review.

Parenti, Christian. 1999. Lockdown America: Police and Prisons in the Age of Crisis.
London/New York: Verso.

Rechy, John. 1975. City of Night. New York: Anchor.
Rich, Adrienne. 1980. “Compulsory Heterosexuality and Lesbian Existence.” Signs,

5:4, 631–660.
Ross, Becky. 1993. “Like Apples and Oranges: Lesbian Feminist Responses to the

Politics of the Body Politic.” Fuse (May–June), 19–28.
Rutherford, Jonathan. 1997. Forever England: Reflections on Masculinity and Empire.

London: Lawrence and Wishart.
Sears, Alan. 1999. “The ‘Lean’ State and Capitalist Restructuring: Towards a Theo-

retical Account.” Studies in Political Economy, 59, 91–114.
———. 2000. “Queer in a Lean World.” Against the Current, XV:5, 21–24.
Sedgwick, Eve Koslofsky. 1990. Epistemology of the Closet. Berkeley, California: Uni-

versity of California Press.
Segal, Lynne. 1994. Straight Sex: Rethinking the Politics of Pleasure. Berkeley, Califor-

nia: University of California Press.
Seidman, Steven. 1993. “Identity and Politics in ‘Postmodern’ Gay Culture: Some

112 SCIENCE & SOCIETY

Historical and Conceptual Notes.” Pp. 105–142 in Fear of a Queer Planet, ed. M.
Warner. Minneapolis, Minnesota: University of Minnesota Press.

Smith, George. 1998. “The Ideology of ‘Fag’: Barriers to Education for Gay Stu-
dents.” Sociological Quarterly, 39:2, 309–335.

Stein, Arlene, and Ken Plummer. 1996. “‘I Can’t Even Think Straight’: ‘Queer’
Theory and the Missing Sexual Revolution in Sociology.” Pp. 129–144 in Queer
Theory/Sociology, ed. S. Seidman. Cambridge, England: Blackwell.

Teal, Don. 1995. The Gay Militants: How Gay Liberation Began in America, 1969–1971.
New York: St Martin’s Press.

Thompson, E. P. 1993. “The Moral Economy of the Crowd in the Eighteenth Cen-
tury.” Pp. 185–258 in Customs in Common, ed. E. P. Thompson. New York: New
Press.

Tucker, Scott. 1997. The Queer Question. Boston, Massachusetts: South End Press.
Ursel, Jane. 1992. Private Lives, Public Policy: 1000 Years of State Intervention in the

Family. Toronto, Ontario, Canada: Women’s Press.
Valverde, Mariana. 1985. Sex, Power and Pleasure. Toronto, Ontario, Canada: Women’s

Press.
Vance, Carole S., ed. 1984. “Pleasure and Danger: Towards a Politics of Sexuality.”

Pleasure and Danger: Exploring Female Sexuality. London: Pandora.
Vogel, Lise. 1995. “Introduction.” Pp. 1–19 in Woman Questions: Essays for a Materi-

alist Feminism, ed. L. Vogel. New York: Routledge.
———. 1983. Marxism and the Oppression of Women: Towards a Unitary Theory. Lon-

don: Pluto.
Wagner, Sally Roesch. 1982. “Porn and the Sexual Revolution: The Backlash of Sado-

Masochism.” Pp. 32–55 in Against Sadomasochism: A Radical Feminist Analysis,
ed. R. E. Linden, D. R. Pagano, D. E. H. Russell and S. L. Star. East Palo Alto,
California: Frog in the Well.

Warner, Michael. 1993. “Introduction.” Pp. vii–xxi in Fear of a Queer Planet, ed.
M. Warner. Minneapolis, Minnesota: University of Minnesota Press.

Watney, Simon. 1993. “Emergent Sexual Identities and HIV/AIDS.” Pp. 13–29 in
AIDS: Facing the Second Decade, ed. P. Aggleton, P. Davies and G. Hart. London:
Falmer Press.

Wilson, Elizabeth. 1977. Women and the Welfare State. London: Tavistock.
———. 1993a. “Is Transgression Transgressive?” Pp. 107–117 in Activating Theory,

ed. J. Bristow and A. R. Wilson. London: Lawrence and Wishart.
———. 1993b. “Feminist Fundamentalism.” Pp. 15–28 in Sex Exposed: Sexuality and

the Pornography Debate, ed. Lynne Segal and Mary McIntosh. New Brunswick,
New Jersey: Rutgers University Press.

